The Chesapeake Bay Watershed Portrait of an Ecosystem ## 2008 Bay Health Summary - Most of the Bay's waters are degraded—less than one-third of Bay water quality goals are being met. - The Bay's critical habitats and food webs are currently at about a third of desired levels. Many of the Bay's fish and shellfish populations are below historic levels. Source: CBP 2008 **Extensive low to** no summer dissolved oxygen conditions persist throughout the **Chesapeake Bay** and its Tidal **Tributaries** ## **Pollutant Sources to the Bay** Wastewater loads based on measured discharges; the rest are based on an average-hydrology year. Does not include loads from direct deposition to tidal waters, tidal shoreline erosion or the ocean. Data and Methods: www.chesapeakebay.net/status_reducingpollution.aspx ## What is a Total Maximum Daily Load (TMDL)? - For pollutants impairing our waters - Loading to stream necessary to meet water quality standards - Split into point sources and non-point sources In other words...a pollution budget ## Myth The Bay TMDL will be another paper exercise resulting in limited implementation of nutrient and sediment controls. ### **Fact** The Chesapeake Bay TMDL will be unlike any other, being part of a comprehensive framework for implementation. ### **Chesapeake Bay TMDL: The Basics** - Will establish a 'pollution budget' for N, P, and S - Will establish load caps for all six Bay states and the District of Columbia - Planned for completion by December 2010 ## **Bay TMDL Schedule** - Basin-jurisdiction target loads: October 2009 - Bay TMDL public meetings: Fall 2009 - Draft Bay TMDL: June 2010 - Public comment period/public meetings: summer 2010 - Final Bay TMDL established by EPA: December 2010 ### The Science.... **Next Generation of the Partnership's Bay Models** **Airshed Model** **Watershed Model** **Estuary Model** ## ...allows local assessments Phase 4 Watershed Model Phase 5 Watershed Model ## Impaired Segments - Clean Water Act requires a TMDL for each impaired waterbody - MD, VA, DE and DC have listed Bay tidal waters on the basis of designated use by tidal Bay segments (92 total) - For example, Maryland will have 51 Bay TMDLs – one for each impaired tidal segment - Each TMDL will address <u>all</u> sources within the watershed directly draining into the impaired tidal Bay segment ## What the new science and new models are telling us - Cleaning up the Bay results in local water quality improvements - Full implementation of the jurisdictions' current tributary strategies will not be enough to restore Bay water quality - All source sectors will need significant reductions - Local involvement in planning and implementation is critical ### The Bay TMDL Implementation Framework #### **Monitor Effectiveness** to assess implementation actions #### **Set Biennial Milestones** for closing identified program gaps. Contingencies by states if milestones fall short ### **Employ** Consequences by EPA if appropriate progress is not being made ### **Establish** Chesapeake Bay TMDL: - Set total nutrient and sediment caps - Wasteload and load allocations #### **Identify Program** Gaps between needed controls and existing program capacity ### Develop **Implementation** plans Identifying the nutrient and sediment controls needed to meet the Basin caps ## capacity (programmatic, funding, technical) to fully implement State Implementation Plans ## **Further Information** Chesapeake Bay TMDL website http://www.epa.gov/chesapeakebaytmdl - EPA Region 3 Contacts - Water Protection Division - Bob Koroncai (koroncai.robert@epa.gov) - Jennifer Sincock (sincock.jennifer@epa.gov) - Chesapeake Bay Program Office - Rich Batiuk (batiuk.richard@epa.gov)